A Constraint-Based Approach to Automatic Data Partitioning Wonchan Lee Computer Science Department Stanford University Advanced Modeling & Simulation (AMS) Seminar Series NASA Ames Research Center, September 5th, 2019 ### Auto-Parallelizers for Distributed Systems - Goal: automatically generate distributed memory code from sequential programs - Focus on data parallel programs - Numerous efforts in the past several decades - High Performance Fortran and its predecessors (Fortran D, Vienna Fortran) - Polyhedral compilers for distributed memory machines # Issue 1: Configurability Compilers have to make decisions without the information only available at runtime - Decomposition of program and data must be determined at compile time, often by hard-coded heuristics in the compiler - Indirect accesses make the output program even more obscure (inspect/executor) # Issue 2: Composability In practice, programs look like this: We need **interface** for seamless integration, but auto-parallelized parts are **opaque** to the rest of the program ### **Data Distributions in HPF** - Annotation language to describe the primary partition of data - E.g., tiling on the first dimension of A: ``` REAL A(1000,10000) !HPF$ DISTRIBUTE A(BLOCK,*) ``` - Can serve as an interface for both configuration and composition - Support for sharing data partitions is key to configurability and composability - Limited because "data distributions were not themselves data objects" [†] Ken Kennedy, Charles Koelbel, and Hans Zima. 2007. The Rise and Fall of High Performance Fortran: An Historical Object Lesson. In Proceedings of the Third ACM SIGPLAN Conference on History of Programming Languages. ACM, 7–1. ### Programming Models with First-Class Partitions Use data partitions as programmable objects ``` // pA1 is a partition of A parallel for x in pA1: A = pA1[x] for i in A: A[i] = f(i) ``` Examples: **Legion**, StarPU, PaRSEC pA1 is an abstraction over partitions of A constructed at runtime: Data partitions can naturally serve as an interface between different parts ### **Programming Models with First-Class Partitions** Can provide synchronization and communication from multiple data partitions ``` // pA1 and pA2 are partitions of A parallel for x in pA1: A = pA1[x] for i in A: A[i] = f(i) parallel for x in pB: A = pA2[x] B = pB[x] for i in B: B[i] = g(A[i+1]) // parallel for x in pB: A = pA2[x] For i in B: B[i] = g(A[i+1]) ``` [†] Michael Bauer, Sean Treichler, Elliott Slaughter, Alex Aiken, Legion: expressing locality and independence with logical regions. SC12. [‡] E. Slaughter, W. Lee, S. Treichler, W. Zhang, M. Bauer, G. Shipman, P. McCormick, and A. Aiken, Control replication: Compiling implicit parallelism to efficient SPMD with logical regions, SC17. ### Auto-Parallelization as Constraint Solving Auto-parallelization amounts to finding legal partitions by solving partitioning constraints ``` parallel for x in pA1: A = pA1[x] for i in A: A[i] = f(i) parallel for x in pB: A = pA2[x] B = pB[x] for i in B: ``` B[i] = g(A[i+1]) Find partitions pA1, pA2, and pB that satisfy these **constraints**: - pA1 covers A - pB covers B - For any index i in pB[x], pA2[x] includes i+1 ### Constraint-Based Automatic Data Partitioning Parallelizes sequential program using data partitions Infers partitioning constraints Discharges constraints with interface constraints ``` // Hand-parallelized code ... assert(π(some_pA)) ``` ``` for i in A: A[i] = f(i) ``` ``` require(π(pA)) parallel for x in pA: A = pA[x] for i in A: A[i] = f(i) ``` Or, synthesizes partitioning code using constraint solver ``` pA = partition(A,...) parallel for x in pA: ... ``` ### **DPL** as Constraint Language - DPL(Dependent Partitioning Language): domain specific language for data partitioning - DPL programs construct data partitions using high-level operators - DPL operators have well-defined semantics and scalable implementation - DPL can be used to describe both partitioning constraints and their solutions # **Constructing Partitions with DPL** ### Example: ``` parallel for x in pB: A = pA2[x] B = pB[x] for i in B: B[i] = g(A[i+1]) ``` 3 $\forall j, \forall i \in pB[j], (i+1) \in pA2[j]$ A function that maps i to i+1 ``` Partition of the range of λi.i+1 Collecting image of λi.i+1 Partition of the domain of λi.i+1 ``` DPL program: pA2 = image(pB, \lambdai.i+1) ### Characterizing Legal Partitions with DPL ### Example: ``` parallel for x in pB: A = pA2[x] B = pB[x] for i in B: B[i] = g(A[i+1]) ``` ``` \forall j, \forall i \in pB[j], i+1 \in pA2[j] ``` Many partitions can satisfy the constraint Constraint that characterize all legal partitions for pA2: $$image(pB, \lambda i.i+1) \subseteq pA2$$ The program $pA2 = image(pB, \lambda i.i+1)$ is one solution of this constraint ### **Example: Particle Simulation** Updates the position of every particle using the velocity of cells ``` for i in PT: c = PT[i].cell PT[i].pos = f(C[c].vel,C[n(c)].vel) ``` ### **Constraint Inference** Identifies necessary data partitions ``` for different access patterns for different access patterns for different access patterns c = PT[i].cell Needs a partition pPT of PT PT[i].pos = f(C[c].vel,C[n(c)].vel) ``` ``` \forall j, \forall i \in pPT[j], PT[i].cell \in pC1[j] \forall j, \forall i \in pC1[j], n(i) \in pC2[j] ``` #### Infers partitioning constraints Needs two partitions pC1 and pC2 of C ``` require(complete(pPT,PT)) ← at least once require(image(pPT,PT[·].cell) ⊆ pC1) require(image(pC1,n) ⊆ pC2) A function that maps parallel for x in pPT: PT = pPT[x]; C1 = pC1[x]; C2 = pC2[x] for i in PT: c = PT[i].cell PT[i].pos = f(C1[c].vel,C2[n(c)].vel) ``` # **Solving Constraints** Two solutions for require(image(pPT,PT[\cdot].cell) \subseteq pC1): ``` pC1 = equal(C,N) pPT = preimage(PT[·].cell,pC1) ``` ``` require(complete(pPT,PT)) require(image(pPT,PT[·].cell) ⊆ pC1) require(image(pC1,n) ⊆ pC2) ``` ``` Solve constraints ``` ``` pPT = equal(PT,N) pC1 = image(pPT,PT[·].cell) pC2 = image(pC1,n) ``` ### Handling Multiple Loops One loop = One set of partitioning constraints ``` for i in PT: c = PT[i].cell PT[i].pos = g(C[c].vel,C[n(c)].vel) for i in C: C[i].vel = h(C[i].acc,C[n(i)].acc) require(complete(pPT,PT)) require(image(pPT,PT[·].cell) ⊆ pC1) require(image(pC1,n) ⊆ pC2) require(complete(pPT,PT)) require(image(pPT,PT)) require(image(pC1,n) ⊆ pC2) ``` - ✓ Capture all possible partitioning strategies - X Can lead to excessive communication if solved naïvely ### Handling Multiple Loops Constraint solver unifies partitions to maximize partition reuse ``` for i in PT: c = PT[i].cell PT[i].pos = g(C[c].vel,C[n(c)].vel) for i in C: C[i].vel = h(C[i].acc,C[n(i)].acc) Similar access patterns require(complete(pPT,PT)) require(image(pPT,PT[·].cell) ⊆ pC1) require(image(pC1,n) ⊆ pC2) require(complete(pC3,C)) require(complete(p ``` ``` Unified! pC3 = pC1 := equal(PT,N) Solution: pC4 = pC2 := image(pC1,n) pPT = preimage(PT[·].cell,pC1) ``` ### **External Constraints** In the real simulation code, particles might **move to different cells**, ``` requiring pPT to be repartitioned every time step 😕 pC1 = equal(C,N) pC2 = image(pC1,n) while t < T: pPT = preimage(PT[·].cell,pC1) parallel for x in pPT: parallel for x in pC1: parallel for x in pPT: ``` ### **External Constraints** User can **manually parallelize** particle transfer code and provide **external constraints as an interface**: ``` while t < T: ... // Manual particle transfer code using // pParticle and pCell ... assert(image(pParticle,PT[·].cell) ⊆ pCell):)</pre> Solve constraints external constraints ``` ``` pC3 = pC1 = pCell pC4 = pC2 = image(pCell,n) while t < T: // Manual particle transfer code pPT = pParticle ...</pre> ``` Partitioning constraints: Unifiab Unifiable constraints No more repartitioning \odot require(complete(pPT,PT)) require(image(pPT,PT[·].cell) ⊆ pC1) require(image(pC1,n) ⊆ pC2) require(complete(pC3,C)) require(image(pC3,n) ⊆ pC4) External constraints provide a precise control over the automated data partitioning process ### **Evaluation** - Implemented the constraint inference and solver algorithms in Regent[†] - Regent is a high-level programming language with first-class data partitions and DPL - Weak scaling performance of four benchmark programs - Stencil: 9-point stencil in 2D grid - MiniAero: explicit Navier-stokes solver on hexahedral 3D mesh - Circuit: circuit simulator on unstructured circuit graphs - PENNANT: Lagrangian hydrodynamics on unstructured 2D mesh - Machine: Piz Daint (12-core Xeon E5-2690, NVIDIA P100, and 64 GB memory per node) - All benchmark programs ran on GPUs # Weak Scaling: Stencil and MiniAero Auto-parallelized programs match hand-parallelized programs within 3% # Weak Scaling: Circuit ### Weak Scaling: PENNANT ### Case Study: Soleil-X - Developed for the PSAAP II program at Stanford - Eulerian Fluid + Lagrangian Particles + Radiation (DOM/Algebraic) - DOM is manually parallelized - Fluid and particles are auto-parallelized except for particle transfers Heated section of concentrated solar energy receiver ### **Soleil-X Performance** # Soleil-X Performance #### Weak Scaling (67M Cells/Node, 32M Particles/Node) 82% parallel efficiency (1,024 GPUs) # Case Study: HTR Solver - Solves multi-component Navier-Stokes equations in compressible formulation - Accounts for complex chemistry and multicomponent transport - Heavy flux tasks are auto-parallelized [†] Courtesy of Dr. Mario Di Renzo at Stanford (mariodr@stanford.edu) # **HTR Performance** 81% efficiency 18,432 CPUs 400M points 1s/timestep 68% efficiency 1,024 GPUs 4.8B points 0.7s/timestep ### Conclusion - First-class data partitions enable composable and configurable auto-parallelization - A constraint-based data partitioning brings scalability of manual parallelization to autoparallelized programs # **Questions?** LEGION PROGRAMMING SYSTEM #### **OVIDIA** #### Legion A Data-Centric Parallel Github OVERVIEW GETTING STARTED TUTORIALS BOOTCAMP DOCUMENTATION PUBLICATIONS RESOURCES Legion is a data-centric parallel programming system for writing portable high performance programs targeted at distributed heterogeneous architectures. Legion presents abstractions which allow programmers to describe properties of program data (e.g. independence, locality). By making the Legion programming system aware of the structure of program data, it can automate many of the tedious tasks programmers currently face, including correctly extracting task- and data-level parallelism and moving data around complex memory hierarchies. A novel mapping interface provides explicit programmer controlled placement of data in the memory hierarchy and assignment of tasks to processors in a way that is orthogonal to correctness, thereby enabling easy porting and tuning of Legion applications to new architectures. To learn more about Legion you can: - · Read the overview - · Visit the getting started page - · Download our publications - · Ask questions on our mailing list #### About Legion Legion is developed as an open source project, with major contributions from LANIL, NVIDIA Research, SLAC, and Stanford. This research was supported by the Exascale Computing Project (17-SC-20-SC), a collaborative effort of ftwo U.S. Department of Energy organizations (Office of Science and the National Nuclear Security Administration) responsible for the planning and preparation of a capable exascale ecosystem, including software, applications, hardware, advanced system engineering, and early testbed platforms, in support of the nation's exascale computing imperative. Additional support has been provided to LANL and SLAC via the Department of Energy Office of Advanced Scientific Computing Research and to NVIDIA, LANL and Stanford from the U.S. Department of Energy National Nuclear Security Administration Advanced Simulation and Computing Program. Previous support for Legion has included the U.S. Department of Energy's ExaCT Combustion Co-Design Center and the Scientific Data Management, Analysis and Visualization (SDMAV) program, DARPA, the Army High Performance Computing Research Center, and NVIDIA, and grants from OLCF, NERSC, and the Swiss National Supercomputing Centre (CSCS). #### Legion Contributors Stanford Todd Warszawski Wonchan Lee Zhihao Jia Karthik Srinivasa Murthy Manolis Papadakis Alex Aiken SLAC Elliott Slaughter Alan Heirich Seema Mirchandaney Seshu Yamajala Pat McCormick Samuel Gutierrez Galen Shipman Jonathan Graham Irina Demeshko Nick Moss Wei Wu LANL NVIDIA Michael Bauer (NVIDIA site) Sean Treichler © 2019 Legion. Powered by Jekyll using the Minimal Mistakes theme. https://legion.stanford.edu